Ruby on Rails (Introducción a Ruby)

Esteban Manchado Velázquez zoso@foton.es

20 de mayo de 2006

Índice

1 Introducción

Presentación Ejemplos de Rails Sobre el lenguaje

2 El lenguaje

Variables ¿Pato qué? Orientación a objetos Estructuras de control

3 Ejercicios

Ejercicio 1

Ejercicio 2

Ejercicio 3

Índice

1 Introducción

Presentación

Ejemplos de Rails Sobre el lenguaje

2 El lenguaje

Variables ¿Pato qué? Orientación a objetos Estructuras de contro

3 Ejercicios

Ejercicio 2 Ejercicio 3

• Ruby on Rails: plataforma de desarrollo web muy productiva

- Ruby on Rails: plataforma de desarrollo web muy productiva
- Ruby: Lenguaje interpretado orientado a objetos

- Ruby on Rails: plataforma de desarrollo web muy productiva
- Ruby: Lenguaje interpretado orientado a objetos
- Ruby on Rails está escrito en Ruby, claro

- Ruby on Rails: plataforma de desarrollo web muy productiva
- Ruby: Lenguaje interpretado orientado a objetos
- Ruby on Rails está escrito en Ruby, claro
- Durante los dos primeros días, un poquito de Ruby

- Ruby on Rails: plataforma de desarrollo web muy productiva
- Ruby: Lenguaje interpretado orientado a objetos
- Ruby on Rails está escrito en Ruby, claro
- Durante los dos primeros días, un poquito de Ruby
- Suficiente para que no se pierdan, sólo lo más básico

- Ruby on Rails: plataforma de desarrollo web muy productiva
- Ruby: Lenguaje interpretado orientado a objetos
- Ruby on Rails está escrito en Ruby, claro
- Durante los dos primeros días, un poquito de Ruby
- Suficiente para que no se pierdan, sólo lo más básico
- A la larga, recomendable aprovechar la potencia del lenguaje

Índice

1 Introducción

Presentación

Ejemplos de Rails

Sobre el lenguaje

2 El lenguaje

Variables

¿Pato qué?

Orientación a objetos

Estructuras de control

3 Ejercicios

Ejercicio

Eiercicio 2

Eiercicio 3

Ajax y Javascript integrados en Rails

- Autocompletar: http://demo.script.aculo.us/ajax/autocompleter
- Autocompletar personalizado: http://demo.script.aculo.us/ajax/autocompleter_customized
- Listas ordenables: http://demo.script.aculo.us/ajax/sortable_elements
- Mini tienda: http://demo.script.aculo.us/shop

Demo de Backpack

Backpack: aplicación real escrita en Rails pages.mov

Índice

1 Introducción

Presentación

Sobre el lenguaje

2 El lenguaje

Variables

¿Pato qué?

Orientación a objetos

Estructuras de control

3 Ejercicios

Ejercicio 1

Eiercicio 2

Eiercicio 3

Nacimiento de Ruby

- Diseñado por Yukihiro Matsumoto (matz)
- ullet «Ruby» viene de Perl o Pearl
- I wanted a scripting language that was more powerful than Perl, and more object-oriented than Python
- They are focusing on machines. But in fact we need to focus on humans, on how humans care about doing programming or operating the application of the machines. We are the masters. They are the slaves
- Don't underestimate the human factor. Even though we are in front of computers, they are media. We are working for human, with human
- You want to enjoy life, don't you? If you get your job done quickly and your job is fun, that's good, isn't it? That's the purpose of life, partly. Your life is better

 «Perl orientado a objetos», «Smalltalk con sintaxis familiar»

- «Perl orientado a objetos», «Smalltalk con sintaxis familiar»
- Completamente orientado a objetos (¡hasta nil!)

- «Perl orientado a objetos», «Smalltalk con sintaxis familiar»
- Completamente orientado a objetos (¡hasta nil!)
- Tipado dinámico (Duck typing)

- «Perl orientado a objetos», «Smalltalk con sintaxis familiar»
- Completamente orientado a objetos (¡hasta nil!)
- Tipado dinámico (Duck typing)
- Sintaxis limpia, modo *poético*, «sufijos» de sentencias

- «Perl orientado a objetos», «Smalltalk con sintaxis familiar»
- Completamente orientado a objetos (¡hasta nil!)
- Tipado dinámico (Duck typing)
- Sintaxis limpia, modo poético, «sufijos» de sentencias
- Sangrado libre, marcas de fin de estructura

- «Perl orientado a objetos», «Smalltalk con sintaxis familiar»
- Completamente orientado a objetos (¡hasta nil!)
- Tipado dinámico (Duck typing)
- Sintaxis limpia, modo *poético*, «sufijos» de sentencias
- Sangrado libre, marcas de fin de estructura
- Uso de mayúsculas y minúsculas (constantes, variables)

- «Perl orientado a objetos», «Smalltalk con sintaxis familiar»
- Completamente orientado a objetos (¡hasta nil!)
- Tipado dinámico (Duck typing)
- Sintaxis limpia, modo *poético*, «sufijos» de sentencias
- Sangrado libre, marcas de fin de estructura
- Uso de mayúsculas y minúsculas (constantes, variables)
- Se usan **mucho** los *bloques* (funciones anónimas)

- «Perl orientado a objetos», «Smalltalk con sintaxis familiar»
- Completamente orientado a objetos (¡hasta nil!)
- Tipado dinámico (Duck typing)
- Sintaxis limpia, modo *poético*, «sufijos» de sentencias
- Sangrado libre, marcas de fin de estructura
- Uso de mayúsculas y minúsculas (constantes, variables)
- Se usan mucho los bloques (funciones anónimas)
- Documentación empotrada

- «Perl orientado a objetos», «Smalltalk con sintaxis familiar»
- Completamente orientado a objetos (¡hasta nil!)
- Tipado dinámico (Duck typing)
- Sintaxis limpia, modo *poético*, «sufijos» de sentencias
- Sangrado libre, marcas de fin de estructura
- Uso de mayúsculas y minúsculas (constantes, variables)
- Se usan **mucho** los *bloques* (funciones anónimas)
- Documentación empotrada
- Inmaduro (cambios, pocos módulos de desarrollo activo)

- «Perl orientado a objetos», «Smalltalk con sintaxis familiar»
- Completamente orientado a objetos (¡hasta nil!)
- Tipado dinámico (Duck typing)
- Sintaxis limpia, modo *poético*, «sufijos» de sentencias
- Sangrado libre, marcas de fin de estructura
- Uso de mayúsculas y minúsculas (constantes, variables)
- Se usan **mucho** los *bloques* (funciones anónimas)
- Documentación empotrada
- Inmaduro (cambios, pocos módulos de desarrollo activo)
- Comunidad abierta (muchos «refugiados»)

• Entre Perl y Python en cuanto a integración

- Entre Perl y Python en cuanto a integración
- Consola interactiva: irb

- Entre Perl y Python en cuanto a integración
- Consola interactiva: irb
- Documentación empotrada de referencia: rdoc

- Entre Perl y Python en cuanto a integración
- Consola interactiva: irb
- Documentación empotrada de referencia: rdoc
- Consulta de documentación, ayuda interactiva: ri e ihelp

- Entre Perl y Python en cuanto a integración
- Consola interactiva: irb
- Documentación empotrada de referencia: rdoc
- Consulta de documentación, ayuda interactiva: ri e ihelp
- Consulta de documentación en web: http://www.ruby-doc.org/find/pickaxe/string

- Entre Perl y Python en cuanto a integración
- Consola interactiva: irb
- Documentación empotrada de referencia: rdoc
- Consulta de documentación, ayuda interactiva: ri e ihelp
- Consulta de documentación en web: http://www.ruby-doc.org/find/pickaxe/string
- En el caso de Rails y otros, de moda los vídeos

Índice

1 Introducción

Presentación Ejemplos de Rails Sobre el lenguaje

2 El lenguaje

Variables

¿Pato qué? Orientación a objetos Estructuras de contro

3 Ejercicios

Ejercicio 1

Ejercicio 2

Ejercicio 3

• Dinámico pero fuerte

- Dinámico pero fuerte
- Las variables no tienen tipo

- Dinámico pero fuerte
- Las variables no tienen tipo
- Son como referencias/punteros en otros lenguajes

- Dinámico pero fuerte
- Las variables no tienen tipo
- Son como referencias/punteros en otros lenguajes
- Los objetos a los que apuntan sí tienen tipo

- Dinámico pero fuerte
- Las variables no tienen tipo
- Son como referencias/punteros en otros lenguajes
- Los objetos a los que apuntan sí tienen tipo
- · Las variables no se declaran, «aparecen» al asignarles un valor

Tipado en Ruby

- Dinámico pero fuerte
- Las variables no tienen tipo
- Son como referencias/punteros en otros lenguajes
- Los objetos a los que apuntan sí tienen tipo
- Las variables no se declaran, «aparecen» al asignarles un valor
- No hay conversiones automáticas entre distintos tipos

```
irb(main):001:0> lista = [3,2,1]
=> [3, 2, 1]
irb(main):002:0> lista2 = lista
=> [3, 2, 1]
irb(main):003:0> lista.sort!
=> [1, 2, 3]
irb(main):004:0> lista
=> [1, 2, 3]
irb(main):005:0> lista2
=> [1, 2, 3]
```

```
irb(main):001:0> lista = [3,2,1]
=> [3, 2, 1]
irb(main):002:0> lista2 = lista
=> [3, 2, 1]
irb(main):003:0> lista.sort!
=> [1, 2, 3]
irb(main):004:0> lista
=> [1, 2, 3]
irb(main):005:0> lista2
=> [1, 2, 3]
```

```
irb(main):001:0> lista = [3,2,1]
=> [3, 2, 1]
irb(main):002:0> lista2 = lista
=> [3, 2, 1]
irb(main):003:0> lista.sort!
=> [1, 2, 3]
irb(main):004:0> lista
=> [1, 2, 3]
irb(main):005:0> lista2
=> [1, 2, 3]
```

```
irb(main):001:0> lista = [3,2,1]
=> [3, 2, 1]
irb(main):002:0> lista2 = lista
=> [3, 2, 1]
irb(main):003:0> lista.sort!
=> [1, 2, 3]
irb(main):004:0> lista
=> [1, 2, 3]
irb(main):005:0> lista2
=> [1, 2, 3]
```

```
irb(main):001:0> lista = [3,2,1]
=> [3, 2, 1]
irb(main):002:0> lista2 = lista
=> [3, 2, 1]
irb(main):003:0> lista.sort!
=> [1, 2, 3]
irb(main):004:0> lista
=> [1, 2, 3]
irb(main):005:0> lista2
=> [1, 2, 3]
```

```
irb(main):001:0> lista = [3,2,1]
=> [3, 2, 1]
irb(main):002:0> lista2 = lista
=> [3, 2, 1]
irb(main):003:0> lista.sort!
=> [1, 2, 3]
irb(main):004:0> lista
=> [1, 2, 3]
irb(main):005:0> lista2
=> [1, 2, 3]
```

- ¡Sorpresa?
- Normalmente no es un problema (estilo funcional POWA!)

```
irb(main):001:0> msj = "Hola, mundo"
=> "Hola, mundo"
irb(main):002:0> msj[3..4]
=> "a,"
irb(main):003:0> msj[3..-1]
=> "a, mundo"
irb(main):004:0> may = msj.upcase
=> "HOLA, MUNDO"
irb(main):005:0> may
=> "HOLA, MUNDO"
irb(main):006:0> msj
=> "Hola, mundo"
```

```
irb(main):001:0> msj = "Hola, mundo"
=> "Hola, mundo"
irb(main):002:0 > msj[3..4]
=> "a,"
irb(main):003:0> msj[3..-1]
=> "a, mundo"
irb(main):004:0> may = msj.upcase
=> "HOLA, MUNDO"
irb(main):005:0> may
=> "HOLA, MUNDO"
irb(main):006:0> msj
=> "Hola, mundo"
```

```
irb(main):001:0> msj = "Hola, mundo"
=> "Hola, mundo"
irb(main):002:0> msj[3..4]
=> "a,"
irb(main):003:0> msj[3..-1]
=> "a, mundo"
irb(main):004:0> may = msj.upcase
=> "HOLA, MUNDO"
irb(main):005:0> may
=> "HOLA, MUNDO"
irb(main):006:0> msj
=> "Hola, mundo"
```

```
irb(main):001:0> msj = "Hola, mundo"
=> "Hola, mundo"
irb(main):002:0> msj[3..4]
=> "a,"
irb(main):003:0> msj[3..-1]
=> "a, mundo"
irb(main):004:0> may = msj.upcase
=> "HOLA, MUNDO"
irb(main):005:0> may
=> "HOLA, MUNDO"
irb(main):006:0> msj
=> "Hola, mundo"
```

```
irb(main):001:0> msj = "Hola, mundo"
=> "Hola, mundo"
irb(main):002:0> msj[3..4]
=> "a,"
irb(main):003:0> msj[3..-1]
=> "a, mundo"
irb(main):004:0> may = msj.upcase
=> "HOLA, MUNDO"
irb(main):005:0> may
=> "HOLA, MUNDO"
irb(main):006:0> msj
=> "Hola, mundo"
```

```
irb(main):001:0> msj = "Hola, mundo"
=> "Hola, mundo"
irb(main):002:0> msj[3..4]
=> "a,"
irb(main):003:0> msj[3..-1]
=> "a, mundo"
irb(main):004:0> may = msj.upcase
=> "HOLA, MUNDO"
irb(main):005:0> may
=> "HOLA, MUNDO"
irb(main):006:0> msj
=> "Hola, mundo"
```

Índice

1 Introducción

Presentación Ejemplos de Rails Sobre el lenguaje

2 El lenguaje

Variables

¿Pato qué?

Orientación a objetos

3 Ejercicios

Ejercicio 1

Eiercicio 2

Eiercicio 3

• Expresión acuñada por Dave Thomas

- Expresión acuñada por Dave Thomas
- «Si camina como un pato, nada como un pato, tiene pico de pato, …»

- Expresión acuñada por Dave Thomas
- «Si camina como un pato, nada como un pato, tiene pico de pato, …»
- Se juzga a los objetos por sus métodos, no por tipos

- Expresión acuñada por Dave Thomas
- «Si camina como un pato, nada como un pato, tiene pico de pato, …»
- Se juzga a los objetos por sus métodos, no por tipos
- Da polimorfismo «gratis» y facilita escribir código genérico

```
# Duck Typing r0x!
def metodo_patoso(uno, dos)
 uno.next + dos
end

irb(main):001:0> metodo_patoso(1, 2)
=> 4
irb(main):002:0> metodo_patoso("algo", "otro algo")
=> "algpotro algo"
```

```
# Duck Typing r0x!
def metodo_patoso(uno, dos)
 uno.next + dos
end

irb(main):001:0> metodo_patoso(1, 2)
=> 4
irb(main):002:0> metodo_patoso("algo", "otro algo")
=> "algpotro algo"
```

```
# Duck Typing r0x!
def metodo_patoso(uno, dos)
 uno.next + dos
end

irb(main):001:0> metodo_patoso(1, 2)
=> 4
irb(main):002:0> metodo_patoso("algo", "otro algo")
=> "algpotro algo"
```

```
# Duck Typing r0x!
def metodo_patoso(uno, dos)
 uno.next + dos
end

irb(main):001:0> metodo_patoso(1, 2)
=> 4
irb(main):002:0> metodo_patoso("algo", "otro algo")
=> "algpotro algo"
```

```
# Duck Typing r0x!
def metodo_patoso(uno, dos)
  uno.next + dos => 1.next + 2 => 2 + 2
end

irb(main):001:0> metodo_patoso(1, 2)
=> 4
irb(main):002:0> metodo_patoso("algo", "otro algo")
=> "algpotro algo"
```

Índice

1 Introducción

Presentación Ejemplos de Rails Sobre el lenguaje

2 El lenguaje

Variables ¿Pato qué? Orientación a objetos

Estructuras de contro

3 Ejercicios

Ejercicio 1

Ejercicio 2

Eiercicio 3

• Clases de objetos

- Clases de objetos
- Los objetos responden a *métodos*

- Clases de objetos
- Los objetos responden a *métodos*
- Los objetos tienen atributos

- Clases de objetos
- Los objetos responden a *métodos*
- Los objetos tienen atributos
- Las clases heredan de otras

- Clases de objetos
- Los objetos responden a métodos
- Los objetos tienen atributos
- Las clases heredan de otras
- Al menos teóricamente, la OO nos hace natural pensar en términos que facilitan reducir el acoplamiento entre conceptos diferentes

- Clases de objetos
- Los objetos responden a métodos
- Los objetos tienen atributos
- Las clases heredan de otras
- Al menos teóricamente, la OO nos hace natural pensar en términos que facilitan reducir el acoplamiento entre conceptos diferentes
- · No les culparé si no se lo tragan

- Clases de objetos
- Los objetos responden a *métodos*
- Los objetos tienen atributos
- Las clases heredan de otras
- Al menos teóricamente, la OO nos hace natural pensar en términos que facilitan reducir el acoplamiento entre conceptos diferentes
- No les culparé si no se lo tragan (o no lo entienden)

• Simple, cómoda de escribir (más vale)

- Simple, cómoda de escribir (más vale)
- Es la forma natural de resolver los problemas

- Simple, cómoda de escribir (más vale)
- Es la forma natural de resolver los problemas
- Se puede escribir en estilo no OO, pero en realidad es OO

- Simple, cómoda de escribir (más vale)
- Es la forma natural de resolver los problemas
- Se puede escribir en estilo no OO, pero en realidad es OO
- Herencia simple

- Simple, cómoda de escribir (más vale)
- Es la forma natural de resolver los problemas
- Se puede escribir en estilo no OO, pero en realidad es OO
- Herencia simple
- No existen los atributos (desde fuera)

- Simple, cómoda de escribir (más vale)
- Es la forma natural de resolver los problemas
- Se puede escribir en estilo no OO, pero en realidad es OO
- Herencia simple
- No existen los atributos (desde fuera)
- Métodos terminados en «!» y «?»

- Simple, cómoda de escribir (más vale)
- Es la forma natural de resolver los problemas
- Se puede escribir en estilo *no* OO, pero en realidad es OO
- Herencia simple
- No existen los atributos (desde fuera)
- Métodos terminados en «!» y «?»
- Métodos especiales «=» para caramelos sintácticos

- Simple, cómoda de escribir (más vale)
- Es la forma natural de resolver los problemas
- Se puede escribir en estilo no OO, pero en realidad es OO
- Herencia simple
- No existen los atributos (desde fuera)
- Métodos terminados en «!» y «?»
- Métodos especiales «=» para caramelos sintácticos
- Se usa «@» y «@@» para los atributos de objeto/clase

- Simple, cómoda de escribir (más vale)
- Es la forma natural de resolver los problemas
- Se puede escribir en estilo no OO, pero en realidad es OO
- Herencia simple
- No existen los atributos (desde fuera)
- Métodos terminados en «!» y «?»
- Métodos especiales «=» para caramelos sintácticos
- Se usa «@» y «@@» para los atributos de objeto/clase
- Se usa «\$» para variables globales (vale, no OO)

```
class SerVivo
 attr_accessor :nombre
 attr reader :edad
 def initialize(nombre, edad)
 @nombre = nombre
 @edad = edad
 @persona = false
 end
 def saludar
 puts "¿Qué pasa, #{@nombre}?"
 end
 def persona?; @persona end
 def edad=(nuevaEdad) @edad = nuevaEdad.to_i end
end
```

class SerVivo attr_accessor :nombre attr reader :edad def initialize(nombre, edad) @nombre = nombre @edad = edad @persona = false end def saludar puts ";Qué pasa, #{@nombre}?" end def persona?; @persona end def edad=(nuevaEdad) @edad = nuevaEdad.to_i end

end

```
class SerVivo
 attr_accessor :nombre
 attr reader :edad
 def initialize(nombre, edad)
 @nombre = nombre
 @edad = edad
 @persona = false
 end
 def saludar
 puts ";Qué pasa, #{@nombre}?"
 end
 def persona?; @persona end
 def edad=(nuevaEdad) @edad = nuevaEdad.to_i end
end
```


```
class SerVivo
 attr_accessor :nombre
 attr reader :edad
 def initialize(nombre, edad)
 @nombre = nombre
 @edad = edad
 @persona = false
 end
 def saludar
 puts ";Qué pasa, #{@nombre}?"
 end
 def persona?; @persona end
 def edad=(nuevaEdad) @edad = nuevaEdad.to_i end
end
```

```
class SerVivo
 attr_accessor :nombre
 attr reader :edad
 def initialize(nombre, edad)
 @nombre = nombre
 @edad = edad
 @persona = false
 end
 def saludar
 puts ";Qué pasa, #{@nombre}?"
 end
 def persona?; @persona end
 def edad=(nuevaEdad) @edad = nuevaEdad.to_i end
end
```

```
class SerVivo
 attr_accessor :nombre
 attr reader :edad
 def initialize(nombre, edad)
 @nombre = nombre
 @edad = edad
 @persona = false
 end
 def saludar
 puts ";Qué pasa, #{@nombre}?"
 end
 def persona?; Opersona end
 def edad=(nuevaEdad) @edad = nuevaEdad.to_i end
end
```

```
class SerVivo
 attr_accessor :nombre
 attr reader :edad
 def initialize(nombre, edad)
 @nombre = nombre
 @edad = edad
 @persona = false
 end
 def saludar
 puts ";Qué pasa, #{@nombre}?"
 end
 def persona?; @persona end
 def edad=(nuevaEdad) @edad = nuevaEdad.to_i end
end
```

```
class SerVivo
 attr_accessor :nombre
 attr reader :edad
 def initialize(nombre, edad)
 @nombre = nombre
 @edad = edad
 @persona = false
 end
 def saludar
 puts ";Qué pasa, #{@nombre}?"
 end
 def persona?; @persona end
 def edad=(nuevaEdad) @edad = nuevaEdad.to_i end
end
```


```
irb(main):030:0> neng = SerVivo.new('Neng', 25)
=> #<Persona:0xb7a254a4 @persona=false, @edad=25, ...>
irb(main):031:0> neng.saludar
¿Qué pasa, Neng?
=> nil
irb(main):032:0> neng.persona?
=> false
irb(main):033:0> neng.personizar!
=> true
irb(main):034:0> neng.persona?
=> true
```

```
irb(main):030:0> neng = SerVivo.new('Neng', 25)
=> #<Persona:0xb7a254a4 @persona=false, @edad=25, ...>
irb(main):031:0> neng.saludar
¿Qué pasa, Neng?
=> nil
irb(main):032:0> neng.persona?
=> false
irb(main):033:0> neng.personizar!
=> true
irb(main):034:0> neng.persona?
=> true
```

```
irb(main):030:0> neng = SerVivo.new('Neng', 25)
=> #<Persona:0xb7a254a4 @persona=false, @edad=25, ...>
irb(main):031:0> neng.saludar
¿Qué pasa, Neng?
=> nil
irb(main):032:0> neng.persona?
=> false
irb(main):033:0> neng.personizar!
=> true
irb(main):034:0> neng.persona?
=> true
```

```
irb(main):030:0> neng = SerVivo.new('Neng', 25)
=> #<Persona:0xb7a254a4 @persona=false, @edad=25, ...>
irb(main):031:0> neng.saludar
¿Qué pasa, Neng?
=> nil
irb(main):032:0> neng.persona?
=> false
irb(main):033:0> neng.personizar!
=> true
irb(main):034:0> neng.persona?
=> true
```

```
irb(main):030:0> neng = SerVivo.new('Neng', 25)
=> #<Persona:0xb7a254a4 @persona=false, @edad=25, ...>
irb(main):031:0> neng.saludar
¿Qué pasa, Neng?
=> nil
irb(main):032:0> neng.persona?
=> false
irb(main):033:0> neng.personizar!
=> true
irb(main):034:0> neng.persona?
=> true
```

```
irb(main):030:0> neng = SerVivo.new('Neng', 25)
=> #<Persona:0xb7a254a4 @persona=false, @edad=25, ...>
irb(main):031:0> neng.saludar
¿Qué pasa, Neng?
=> nil
irb(main):032:0> neng.persona?
=> false
irb(main):033:0> neng.personizar!
=> true
irb(main):034:0> neng.persona?
=> true
```

```
irb(main):035:0> neng.edad = '26'
=> "26"
irb(main):036:0> neng.edad
=> 26
irb(main):037:0> neng.nombre
=> "Neng"
irb(main):038:0> neng.nombre = 'Pepita'
=> "Pepita"
irb(main):039:0> neng.nombre
=> "Pepita"
irb(main):040:0> neng.sexo
=> :femenino
```

```
irb(main):035:0> neng.edad = '26'
=> "26"
irb(main):036:0> neng.edad
=> 26
irb(main):037:0> neng.nombre
=> "Neng"
irb(main):038:0> neng.nombre = 'Pepita'
=> "Pepita"
irb(main):039:0> neng.nombre
=> "Pepita"
irb(main):040:0> neng.sexo
=> :femenino
```

```
irb(main):035:0> neng.edad = '26'
=> "26"
irb(main):036:0> neng.edad
=> 26
irb(main):037:0> neng.nombre
=> "Neng"
irb(main):038:0> neng.nombre = 'Pepita'
=> "Pepita"
irb(main):039:0> neng.nombre
=> "Pepita"
irb(main):040:0> neng.sexo
=> :femenino
```

```
irb(main):035:0> neng.edad = '26'
=> "26"
irb(main):036:0> neng.edad
=> 26
irb(main):037:0> neng.nombre
=> "Neng"
irb(main):038:0> neng.nombre = 'Pepita'
=> "Pepita"
irb(main):039:0> neng.nombre
=> "Pepita"
irb(main):040:0> neng.sexo
=> :femenino
```

```
irb(main):035:0> neng.edad = '26'
=> "26"
irb(main):036:0> neng.edad
=> 26
irb(main):037:0> neng.nombre
=> "Neng"
irb(main):038:0> neng.nombre = 'Pepita'
=> "Pepita"
irb(main):039:0> neng.nombre
=> "Pepita"
irb(main):040:0> neng.sexo
=> :femenino
```

```
irb(main):035:0> neng.edad = '26'
=> "26"
irb(main):036:0> neng.edad
=> 26
irb(main):037:0> neng.nombre
=> "Neng"
irb(main):038:0> neng.nombre = 'Pepita'
=> "Pepita"
irb(main):039:0> neng.nombre
=> "Pepita"
irb(main):040:0> neng.sexo
=> :femenino
```

```
irb(main):035:0> neng.edad = '26'
=> "26"
irb(main):036:0> neng.edad
=> 26
irb(main):037:0> neng.nombre
=> "Neng"
irb(main):038:0> neng.nombre = 'Pepita'
=> "Pepita"
irb(main):039:0> neng.nombre
=> "Pepita"
irb(main):040:0> neng.sexo
=> :femenino
```

```
irb(main):035:0 > neng.edad = '26'
=> "26"
irb(main):036:0> neng.edad
=> 26
irb(main):037:0> neng.nombre
=> "Neng"
irb(main):038:0> neng.nombre = 'Pepita'
=> "Pepita"
irb(main):039:0> neng.nombre
=> "Pepita"
irb(main):040:0> neng.sexo
=> :femenino
```

(Es broma)

◆ロト 4周ト 4 章 ト 4 章 ト 章 ダQへ

Índice

1 Introducción

Presentación Ejemplos de Rails Sobre el lenguaje

2 El lenguaje

Variables ¿Pato qué? Orientación a objetos Estructuras de control

3 Ejercicios

Ejercicio 1

Ejercicio 3

• Pocas, en parte por los bloques

- Pocas, en parte por los bloques
- if, case, while, loop, for

- Pocas, en parte por los bloques
- if, case, while, loop, for
- if tiene elsif aparte de else, y devuelve un valor

- Pocas, en parte por los bloques
- if, case, while, loop, for
- if tiene elsif aparte de else, y devuelve un valor
- if tiene then optativo (sintaxis de una línea)

- Pocas, en parte por los bloques
- if, case, while, loop, for
- if tiene elsif aparte de else, y devuelve un valor
- if tiene then optativo (sintaxis de una línea)
- case tiene una forma curiosa de comparar (operador === de lo que va en el when)

- Pocas, en parte por los bloques
- if, case, while, loop, for
- if tiene elsif aparte de else, y devuelve un valor
- if tiene then optativo (sintaxis de una línea)
- case tiene una forma curiosa de comparar (operador === de lo que va en el when)
- case devuelve un valor

- Pocas, en parte por los bloques
- if, case, while, loop, for
- if tiene elsif aparte de else, y devuelve un valor
- if tiene then optativo (sintaxis de una línea)
- case tiene una forma curiosa de comparar (operador === de lo que va en el when)
- case devuelve un valor
- Las tres últimas rara vez se usan

Ejemplo

```
if 0 then puts "Sorpresa" else puts "0 es falso" end
if 0
 puts "No te enteras..."
else
 puts "Solamente false y nil son falsos"
end
```

Ejemplo

```
if 0 then puts "Sorpresa" else puts "0 es falso" end
if 0
 puts "No te enteras..."
else
 puts "Solamente false y nil son falsos"
end
```

Ejemplo

```
if 0 then puts "Sorpresa" else puts "0 es falso" end
if 0
 puts "No te enteras..."
else
 puts "Solamente false y nil son falsos"
end
```

```
case 'pepito'
 when /pep/
 puts "Guardiola"
 when Integer
 puts "Un entero"
 when "a" .. "z"
 puts "Una sola letra"
end
```

```
case 'pepito'
 when /pep/
 puts "Guardiola"
 when Integer
 puts "Un entero"
 when "a" .. "z"
 puts "Una sola letra"
end
```

```
case 'pepito'
 when /pep/
 puts "Guardiola"
 when Integer
 puts "Un entero"
 when "a" ... "z"
 puts "Una sola letra"
end
```

```
case 'pepito'
  when /pep/
 puts "Guardiola"
  when Integer
 puts "Un entero"
  when "a" .. "z"
 puts "Una sola letra"
end
```

Más ejemplos todavía

```
a = 0
while a < 10 do a += 1 end

loop do
 a += 1
 puts "Bucle manual y aburrido"
 break if a > 20
end

for i in 35..40 do puts "Mejor, pero no" end
```

Bucles estilo Ruby

```
0.upto(9) do puts "Mejor" end
loop do
 a += 1
 puts "Bucle manual y aburrido"
 break if a > 20
end

for i in 35..40 do puts "Mejor, pero no" end
```

Bucles estilo Ruby

0.upto(9) do puts "Mejor" end

10.times do puts "Bucle rubyano" end

for i in 35..40 do puts "Mejor, pero no" end

Bucles estilo Ruby

0.upto(9) do puts "Mejor" end

10.times do puts "Bucle rubyano" end

(35..40).each do |i| puts "Mucho mejor, #{i}" end

Índice

1 Introducción

Presentación Ejemplos de Rails Sobre el lenguaje

2 El lenguaje

Variables ¿Pato qué? Orientación a objetos Estructuras de contro

3 Ejercicios

Ejercicio 1

Ejercicio 2

- Pedir cinco palabras y meterlas en una lista
- Recorrer la lista, e imprimir las que tienen más de 3 letras
- Métodos útiles: gets, puts, Array#push y String#size
- ¿Algún problema sutil?

Índice

1 Introducción

Presentación Ejemplos de Rails Sobre el lenguaje

2 El lenguaje

Variables ¿Pato qué? Orientación a objetos Estructuras de contro

3 Ejercicios

Ejercicio i

Ejercicio 2

Eiercicio 3

- Escribir una clase Traductor
- En el constructor, recibirá el idioma al que traducir ("inglés", "francés", "alemán")
- Tendrá un método traducir
- Para traducir al inglés, se añade eishon al final
- Para traducir al francés, se añade é al final
- Para traducir al alemán, siempre se devuelve frufrunguen
- ¿Demasiado fácil? Extra: en inglés y francés, quitar la última letra si es una vocal (Array#include?, String#[])

Índice

1 Introducción

Presentación Ejemplos de Rails Sobre el lenguaje

2 El lenguaje

Variables ¿Pato qué? Orientación a objetos Estructuras de contro

3 Ejercicios

Ejercicio 1 Ejercicio 2 Ejercicio 3

- Escribir una clase Dado
- En el constructor recibirá el número de caras
- Tendrá un método tirar, que devolverá un número aleatorio
- Escribir otra clase Personaje
- En el constructor recibirá el nombre
- Al crearse uno, se calcularán las características fuerza, destreza e inteligencia (tirando un dado de 20)
- Las características tendrán que ser visibles desde fuera
- ¿Demasiado fácil? Extra: por cada característica, tirar tres veces el dado y quedarse con la tirada más alta
- Métodos útiles: rand, Array#max

¡Mañana más!

ツテボミヴス